DISEASES OF THE HEART—Continued | DISEASES OF THE HEART—Continued | 1 | |--|-------------| | | Rat-
ing | | With the following in affected parts: Arthralgia or other pain, numbness, or cold sensitivity plus two or more of the following: tissue loss, nail abnormalities, color changes, locally impaired sensation, hyperhidrosis, X-ray abnormalities (osteoporosis, subarticular punched out lesions, or osteoarthritis) | 30 | | or cold sensitivity plus tissue | | Armraigia or other pain, numbness, or cold sensitivity plus tissue loss, nail abnormalities, color changes, locally impaired sensation, hyperhidrosis, or X-ray abnormalities (osteoporosis, subarticular punched out lesions, or osteoarthritis) Arthralgia or other pain, numbness, or cold sensitivity NOTE (1): Separately evaluate amputations of fingers or toes, and complications such as squamous cell carcinoma at the site of a cold injury scar or peripheral neuropathy, under other diagnostic codes. Separately evaluate other disabilities that have been diagnosed as the residual effects of cold injury, such as Raynaud's phenomenon, muscle atrophy, etc., unless they are used to support an evaluation under diagnostic code 7122. NOTE (2): Evaluate each affected part (e.g., hand, foot, ear, nose) separately and combine the ratings in accordance with §§ 4.25 and 4.26. 7123 Soft tissue sarcoma (of vascular origin) NOTE: A rating of 100 percent shall continue beyond the cessation of any surgical, X-ray, antineoplastic chemotherapy or other therapeutic procedure. Six months after discontinuance of such treatment, the appropriate disability rating shall be determined by mandatory VA examination. Any change in evaluation based upon that or any subsequent examination shall be subject to the provisions of § 3.105(e) of this chapter. If there has been no local recurrence or metastasis, rate on residuals. (Authority: 38 U.S.C. 1155) [62 FR 65219, Dec. 11, 1997, as amended at 63 FR 37779, July 14, 1998; 71 FR52460, Sept. 6, 2006] ### THE DIGESTIVE SYSTEM ### §4.110 Ulcers. Experience has shown that the term "peptic ulcer" is not sufficiently specific for rating purposes. Manifest differences in ulcers of the stomach or duodenum in comparison with those at an anastomotic stoma are sufficiently recognized as to warrant two separate graduated descriptions. In evaluating the ulcer, care should be taken that the findings adequately identify the particular location. #### §4.111 Postgastrectomy syndromes. There are various postgastrectomy symptoms which may occur following anastomotic operations of the stomach. When present, those occurring during or immediately after eating and known as the "dumping syndrome" are characterized by gastrointestinal complaints and generalized symptoms simulating hypoglycemia; those occurring from 1 to 3 hours after eating usually present definite manifestations of hypoglycemia. ### §4.112 Weight loss. For purposes of evaluating conditions in §4.114, the term "substantial weight loss" means a loss of greater than 20 percent of the individual's baseline weight, sustained for three months or longer; and the term "minor weight loss" means a weight loss of 10 to 20 percent of the individual's baseline weight, sustained for three months or longer. The term "inability to gain weight" means that there has been substantial weight loss with inability to regain it despite appropriate therapy. "Baseline weight" means the average weight for the two-year-period preceding onset of the disease. (Authority: 38 U.S.C. 1155) [66 FR 29488, May 31, 2001] ## § 4.113 Coexisting abdominal conditions. There are diseases of the digestive system, particularly within the abdomen, which, while differing in the site of pathology, produce a common disability picture characterized in the main by varying degrees of abdominal distress or pain, anemia and disturbances in nutrition. Consequently, certain coexisting diseases in this area, as indicated in the instruction under the title "Diseases of the Digestive System," do not lend themselves to distinct and separate disability evaluations without violating the fundamental principle relating pyramiding as outlined in §4.14. ## §4.114 Schedule of ratings—digestive system. Ratings under diagnostic codes 7301 to 7329, inclusive, 7331, 7342, and 7345 to 7348 inclusive will not be combined ### §4.114 with each other. A single evaluation will be assigned under the diagnostic code which reflects the predominant disability picture, with elevation to the next higher evaluation where the severity of the overall disability warrants such elevation. Rat-ing 100 30 > 80 50 30 > > 50 30 10 60 40 20 10 | 7200 Mouth, injuries of. | |--| | Rate as for disfigurement and impairment of function of mastication. | | 7201 Lips, injuries of. | | Rate as for disfigurement of face. | | 7202 Tongue, loss of whole or part: | | With inability to communicate by speech | | One-half or more | | With marked speech impairment | | Permitting passage of liquids only, with marked impairment of general health | | Severe, permitting liquids only | | Moderate | | 7204 Esophagus, spasm of (cardiospasm). | | If not amenable to dilation, rate as for the degree of obstruction (stricture). | | 7205 Esophagus, diverticulum of, acquired. | | Rate as for obstruction (stricture). | | 7301 Peritoneum, adhesions of: | | Severe; definite partial obstruction shown by X-
ray, with frequent and prolonged episodes of | | severe colic distension, nausea or vomiting, | | following severe peritonitis, ruptured appendix, | | perforated ulcer, or operation with drainage | | Moderately severe; partial obstruction mani- | | fested by delayed motility of barium meal and | | less frequent and less prolonged episodes of | | pain Moderate; pulling pain on attempting work or ag- | | gravated by movements of the body, or occa-
sional episodes of colic pain, nausea, con- | | stipation (perhaps alternating with diarrhea) or abdominal distension | | Mild | | NOTE: Ratings for adhesions will be considered | | when there is history of operative or other
traumatic or infectious (intraabdominal) proc- | | ess, and at least two of the following: disturbance of motility, actual partial obstruction, re- | | flex disturbances, presence of pain. 7304 Ulcer, gastric. | | 7304 Ulcer, gastric.
7305 Ulcer, duodenal: | | Severe; pain only partially relieved by standard | | ulcer therapy, periodic vomiting, recurrent | | hematemesis or melena, with manifestations | | of anemia and weight loss productive of defi-
nite impairment of health | | Moderately severe; less than severe but with im- | | pairment of health manifested by anemia and | | weight loss; or recurrent incapacitating epi- | | sodes averaging 10 days or more in duration at least four or more times a year | | Moderate; recurring episodes of severe symp- | | toms two or three times a year averaging 10 days in duration; or with continuous moderate | | manifestations | | Mild; with recurring symptoms once or twice yearly | | 7306 Ulcer, marginal (gastrojejunal): | | 00 OIR OII. 1 (7 1 10 2a) | | |--|-------------| | | Rat-
ing | | Pronounced; periodic or continuous pain unrelieved by standard ulcer therapy with periodic vomiting, recurring melena or hematemesis, and weight loss. Totally inca- | | | pacitating | 100 | | nounced and less continuous symptoms with definite impairment of health | 60 | | dominal pain at least once a month partially or completely relieved by ulcer therapy, mild and | 40 | | transient episodes of vomiting or melena Moderate; with episodes of recurring symptoms | 40 | | several times a year | 20 | | once or twice yearly | 10 | | Chronic; with severe hemorrhages, or large ulcerated or eroded areas | 60 | | Chronic; with multiple small eroded or ulcerated areas, and symptoms | 30 | | Chronic; with small nodular lesions, and symptoms | 10 | | Gastritis, atrophic. A complication of a number of diseases, including pernicious anemia. | | | Rate the underlying condition. | | | 7308 Postgastrectomy syndromes:
Severe; associated with nausea, sweating, cir- | | | culatory disturbance after meals, diarrhea, hypoglycemic symptoms, and weight loss with | | | malnutrition and anemia | 60 | | Moderate; less frequent episodes of epigastric disorders with characteristic mild circulatory symptoms after meals but with diarrhea and | | | weight loss | 40 | | with characteristic mild circulatory symptoms or continuous mild manifestations | 20 | | 7309 Stomach, stenosis of. | | | Rate as for gastric ulcer. 7310 Stomach, injury of, residuals. | | | Rate as peritoneal adhesions. | | | 7311 Residuals of injury of the liver: Depending on the specific residuals, separately | | | evaluate as adhesions of peritoneum (diag- | | | nostic code 7301), cirrhosis of liver (diagnostic code 7312), and chronic liver disease without | | | cirrhosis (diagnostic code 7345). | | | 7312 Cirrhosis of the liver, primary biliary cirrhosis, or cirrhotic phase of sclerosing cholangitis: | | | Generalized weakness, substantial weight loss, | | | and persistent jaundice, or; with one of the fol-
lowing refractory to treatment: ascites, hepatic
encephalopathy, hemorrhage from varices or | | | encephalopathy, hemorrhage from varices or portal gastropathy (erosive gastritis) | 100 | | History of two or more episodes of ascites, he- | 100 | | patic encephalopathy, or hemorrhage from
varices or portal gastropathy (erosive gas- | | | tritis), but with periods of remission between attacks | 70 | | History of one episode of ascites, hepatic | ,,, | | encephalopathy, or hemorrhage from varices or portal gastropathy (erosive gastritis) | 50 | | Portal hypertension and splenomegaly, with | | | weakness, anorexia, abdominal pain, malaise, and at least minor weight loss | 30 | | Symptoms such as weakness, anorexia, abdominal pain, and malaise | 10 | | pain, and maid of | | | | Rat- | | Rat- | |---|----------|---|----------| | | ing | | ing | | NOTE: For evaluation under diagnostic code | | Symptomatic with diarrhea, anemia and inability | 0/ | | 7312, documentation of cirrhosis (by biopsy or imaging) and abnormal liver function tests | | to gain weight | 20 | | must be present. | | predominant disability, rate under diagnostic | | | 7314 Cholecystitis, chronic: | | code 7301. | | | Severe; frequent attacks of gall bladder colic | 30 | 7329 Intestine, large, resection of: | | | Moderate; gall bladder dyspepsia, confirmed by X-ray technique, and with infrequent attacks | | With severe symptoms, objectively supported by | 4 | | (not over two or three a year) of gall bladder | | examination findings With moderate symptoms | 4)
2) | | colic, with or without jaundice | 10 | With slight symptoms | 1 | | Mild | 0 | Note: Where residual adhesions constitute the | • | | 7315 Cholelithiasis, chronic. | | predominant disability, rate under diagnostic | | | Rate as for chronic cholecystitis. '316 Cholangitis, chronic. | | code 7301. | | | Rate as for chronic cholecystitis. | | 7330 Intestine, fistula of, persistent, or after attempt | | | '317 Gall bladder, injury of. | | at operative closure: | 40 | | Rate as for peritoneal adhesions. | | Copious and frequent, fecal discharge Constant or frequent, fecal discharge | 10
6 | | '318 Gall bladder, removal of: | 20 | Slight infrequent, fecal discharge | 3 | | With severe symptoms | 30
10 | Healed; rate for peritoneal adhesions. | 0. | | Nonsymptomatic | 0 | 7331 Peritonitis, tuberculous, active or inactive: | | | Spleen, disease or injury of. | | Active | 10 | | See Hemic and Lymphatic Systems. | | Inactive: See §§ 4.88b and 4.89. | | | 7319 Irritable colon syndrome (spastic colitis, mucous colitis, etc.): | | 7332 Rectum and anus, impairment of sphincter | | | Severe; diarrhea, or alternating diarrhea and | | control: Complete loss of sphincter control | 10 | | constipation, with more or less constant ab- | | Extensive leakage and fairly frequent involuntary | 10 | | dominal distress | 30 | bowel movements | 6 | | Moderate; frequent episodes of bowel disturb- | | Occasional involuntary bowel movements, ne- | | | ance with abdominal distress | 10 | cessitating wearing of pad | 3 | | Mild; disturbances of bowel function with occasional episodes of abdominal distress | 0 | Constant slight, or occasional moderate leakage | 1 | | 7321 Amebiasis: | O | Healed or slight, without leakage | 1 | | Mild gastrointestinal disturbances, lower abdom- | | 7333 Rectum and anus, stricture of: | 10 | | inal cramps, nausea, gaseous distention, | | Requiring colostomy | 10
5 | | chronic constipation interrupted by diarrhea | 10 | Moderate reduction of lumen, or moderate con- | 3 | | Asymptomatic | 0 | stant leakage | 3 | | parallel in symptomatology with ulcerative coli- | | 7334 Rectum, prolapse of: | | | tis and should be rated on the scale provided | | Severe (or complete), persistent | 5 | | for the latter. Similarly, lung abscess due to | | Moderate, persistent or frequently recurring | 3 | | amebiasis will be rated under the respiratory | | Mild with constant slight or occasional moderate | 1 | | system schedule, diagnostic code 6809. 7322 Dysentery, bacillary. | | leakage | - 1 | | Rate as for ulcerative colitis | | Rate as for impairment of sphincter control. | | | 7323 Colitis, ulcerative: | | 7336 Hemorrhoids, external or internal: | | | Pronounced; resulting in marked malnutrition, | | With persistent bleeding and with secondary | | | anemia, and general debility, or with serious | 100 | anemia, or with fissures | 2 | | complication as liver abscess | 100 | Large or thrombotic, irreducible, with excessive | | | nutrition, the health only fair during remissions | 60 | redundant tissue, evidencing frequent recurrences | 1 | | Moderately severe; with frequent exacerbations | 30 | Mild or moderate | | | Moderate; with infrequent exacerbations | 10 | 7337 Pruritus ani. | | | 7324 Distomiasis, intestinal or hepatic: | 30 | Rate for the underlying condition. | | | Severe symptoms | 10 | 7338 Hernia, inguinal: | | | Mild or no symptoms | 0 | Large, postoperative, recurrent, not well sup- | | | 325 Enteritis, chronic. | | ported under ordinary conditions and not read-
ily reducible, when considered inoperable | 6 | | Rate as for irritable colon syndrome. | | Small, postoperative recurrent, or unoperated ir- | 0 | | '326 Enterocolitis, chronic. Rate as for irritable colon syndrome. | | remediable, not well supported by truss, or not | | | 327 Diverticulitis. | | readily reducible | 3 | | Rate as for irritable colon syndrome, peritoneal | | Postoperative recurrent, readily reducible and | | | adhesions, or colitis, ulcerative, depending | | well supported by truss or belt | 1 | | upon the predominant disability picture. | | Not operated, but remediable | | | '328 Intestine, small, resection of: With marked interference with absorption and | | sion | | | nutrition, manifested by severe impairment of | | Note: Add 10 percent for bilateral involvement, | | | health objectively supported by examination | | provided the second hernia is compensable. | | | findings including material weight loss | 60 | This means that the more severely disabling | | | With definite interference with absorption and | | hernia is to be evaluated, and 10 percent, | | | nutrition, manifested by impairment of health objectively supported by examination findings | | only, added for the second hernia, if the latter | | | | | is of compensable degree. | | ### §4.114 | | Rat-
ing | | Rat-
ing | |---|----------------------------|--|-----------------------------| | Massive, persistent, severe diastasis of recti muscles or extensive diffuse destruction or weakening of muscular and fascial support of abdominal wall so as to be inoperable | 100
40
20
0
10 | Intermittent fatigue, malaise, and anorexia, or; incapacitating episodes (with symptoms such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) having a total duration of at least one week, but less than two weeks, during the past 12-month period. Nonsymptomatic. NOTE (1): Evaluate sequelae, such as cirrhosis or malignancy of the liver, under an appropriate diagnostic code, but do not use the same signs and symptoms as the basis for evaluation under DC 7354 and under a diagnostic code for sequelae. (See § 4.14.). NOTE (2): For purposes of evaluating conditions under diagnostic code 7345, "incapacitating episode" means a period of acute signs and symptoms severe enough to require bed rest and treatment by a physician. NOTE (3): Hepatitis B infection must be confirmed by serologic testing in order to evaluate it under diagnostic code 7345. | 10 0 | | ance of such treatment, the appropriate disability rating shall be determined by mandatory VA examination. Any change in evaluation based upon that or any subsequent examination shall be subject to the provisions of § 3.105(e) of this chapter. If there has been no local recurrence or metastasis, rate on residuals. 7344 Benign neoplasms, exclusive of skin growths: | | 7346 Hernia hiatal: Symptoms of pain, vomiting, material weight loss and hematemesis or melena with moderate anemia; or other symptom combinations productive of severe impairment of health Persistently recurrent epigastric distress with dysphagia, pyrosis, and regurgitation, accompanied by substernal or arm or shoulder pain, | 60 | | Evaluate under an appropriate diagnostic code, depending on the predominant disability or the | | productive of considerable impairment of health | 30 | | specific residuals after treatment. 7345 Chronic liver disease without cirrhosis (includ- | | With two or more of the symptoms for the 30 percent evaluation of less severity | 10 | | ing hepatitis B, chronic active hepatitis, auto- immune hepatitis, hemochromatosis, drug-induced hepatitis, etc., but excluding bile duct disorders and hepatitis C): Near-constant debilitating symptoms (such as fa- tigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) Daily fatigue, malaise, and anorexia, with sub- stantial weight loss (or other indication of mal- nutrition), and hepatomegaly, or, incapacitating episodes (with symptoms such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) hav- ing a total duration of at least six weeks during the past 12-month period, but not occurring constantly | 100 | With frequently recurrent disabling attacks of abdominal pain with few pain free intermissions and with steatorrhea, malabsorption, diarrhea and severe malnutrition. With frequent attacks of abdominal pain, loss of normal body weight and other findings showing continuing pancreatic insufficiency between acute attacks. Moderately severe; with at least 4–7 typical attacks of abdominal pain per year with good remission between attacks. With at least one recurring attack of typical severe abdominal pain in the past year. NOTE 1: Abdominal pain in this condition must be confirmed as resulting from pancreatitis by appropriate laboratory and clinical studies. NOTE 2: Following total or partial pancreatectomy, rate under above, symptoms, minimum rating 30 percent. | 100
60
30
10 | | ing a total duration of at least four weeks, but less than six weeks, during the past 12-month period | 40 | enterostomy: Followed by demonstrably confirmative post- operative complications of stricture or con- tinuing gastric retention | 40
30
20
100
30 | ing NOTE: A rating of 100 percent shall be assigned as of the date of hospital admission for transplant surgery and shall continue. One year following discharge, the appropriate disability rating shall be determined by mandatory VA examination. Any change in evaluation based upon that or any subsequent examination shall be subject to the provisions of §3.105(e) of this chapter. 7354 Hepatitis C (or non-A, non-B hepatitis): With serologic evidence of hepatitis C infection and the following signs and symptoms due to hepatitis C infection: Near-constant debilitating symptoms (such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) Daily fatigue, malaise, and anorexia, with substantial weight loss (or other indication of malnutrition), and hepatomegaly, or; incapacitating episodes (with symptoms such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) having a total duration of at least six weeks during the past 12-month period, but not occurring constantly Daily fatigue, malaise, and anorexia, with minor weight loss and hepatomegaly, or; incapacitating episodes (with symptoms such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) having a total duration of at least four weeks, but less than six weeks, during the past 12-month period Intermittent fatigue, malaise, and anorexia, or; incapacitating episodes (with symptoms such as fatigue, malaise, nausea, vomiting, anorexia, arthralgia, and right upper quadrant pain) having a total duration of at least one week, but less than two weeks, during the past 12-month period...... Nonsymptomatic ... NOTE (1): Evaluate sequelae, such as cirrhosis or malignancy of the liver, under an appropriate diagnostic code, but do not use the same signs and symptoms as the basis for evaluation under DC 7354 and under a diagnostic code for sequelae. (See § 4.14.). NOTE (2): For purposes of evaluating conditions under diagnostic code 7354, "incapacitating episode" means a period of acute signs and symptoms severe enough to require bed rest and treatment by a physician. (Authority: 38 U.S.C. 1155) [29 FR 6718, May 22, 1964, as amended at 34 FR 5063, Mar. 11, 1969; 40 FR 42540, Sept. 15, 1975; 41 FR 11301, Mar. 18, 1976; 66 FR 29488, May 31, 2001] THE GENITOURINARY SYSTEM ### §4.115 Nephritis. Albuminuria alone is not nephritis, nor will the presence of transient albumin and casts following acute febrile illness be taken as nephritis. The glomerular type of nephritis is usually preceded by or associated with severe infectious disease: the onset is sudden. and the course marked by red blood cells, salt retention, and edema; it may clear up entirely or progress to a chronic condition. The nephrosclerotic type, originating in hypertension or arteriosclerosis, develops slowly, with minimum laboratory findings, and is associated with natural progress. Separate ratings are not to be assigned for disability from disease of the heart and any form of nephritis, on account of the close interrelationships of cardiovascular disabilities. If, however, absence of a kidney is the sole renal disability, even if removal was required because of nephritis, the absent kidney and any hypertension or heart disease will be separately rated. Also, in the event that chronic renal disease has progressed to the point where regular dialysis is required, any coexisting hypertension or heart disease will be separately rated. [41 FR 34258, Aug. 13, 1976, as amended at 59 FR 2527, Jan. 18, 1994] # §4.115a Ratings of the genitourinary system—dysfunctions. Diseases of the genitourinary system generally result in disabilities related to renal or voiding dysfunctions, infections, or a combination of these. The following section provides descriptions of various levels of disability in each of these symptom areas. Where diagnostic codes refer the decisionmaker to these specific areas dysfunction, only the predominant area of dysfunction shall be considered for rating purposes. Since the areas of dysfunction described below do not cover all symptoms resulting from genitourinary diseases, specific diagnoses may include a description of symptoms assigned to that diagnosis.